Using World Interplanetary Scintillation Systems for Space Weather Predictions #### **B.V. Jackson** Center for Astrophysics and Space Sciences, University of California at San Diego, LaJolla, CA, USA H.-S. Yu, P.P. Hick, A. Buffington, Center for Astrophysics and Space Sciences, University of California at San Diego, LaJolla, CA, USA #### M. Tokumaru Institute for Space-Earth Environmental Research (ISEE), Nagoya University, Nagoya 464-8601, Japan #### A. Gonzalez-Espararza, J. Mejia-Ambriz, O. Chang George Mason University, Fairfax, Virginia, and NASA-Goddard Spaceflight Center, USA #### D. Odstrcil George Mason University, Fairfax, Virginia, and NASA-Goddard Spaceflight Center, USA #### S. Hong, J. Kim Korean Space Weather Center, National Radio Research Agency, 198-6, Jeju, 695-922 South Korea #### B. Lee, J. Yi, J Yun SELab, 8, Nonhyeon-ro 150-gil, Gangnam-gu, Seoul, South Korea #### M.M Bisi RAL Space, Science & Technology Facilities Council, Rutherford Appleton Laboratory, Harwell Oxford, Didcot, Oxfordshire, OX11 0QX, England (UK) http://ips.ucsd.edu/ #### Introduction: #### **IPS Space Weather Predictions** #### **IPS Tomographic Analyses:** ISEE, Japan; The UCSD iterative kinematic prediction technique; Used primarily with ISEE observations, Other data sets can fill in; Used in space weather prediction elsewhere including at the CCMC, the KSWC, Jeju; RAL, UK; used at NICT, Japan. #### IPS tomographic analysis displays: Combined analysis from multiple IPS data sets, 3D-MHD forward modeling. #### Magnetic field component forward-modeling – Br, Bt: Part of the model package developed at UCSD. #### **Interesting Developments:** Bn determination via a simple technique (under development) CASS/UCSD CCMC 2016 # Thomson Scattering Analysis (Data Fitting Model at the CCMC) The Solar Mass Ejection Imager (SMEI) Jackson, B.V., et al., 2004, Solar Phys., 225, 177 Launch 6 January 2003 Closure 28 Sept 2011 1 gigabyte/day; total ~4 terabytes Simultaneous images from the three SMEI cameras. #### **DATA** #### IPS Heliospheric Analyses ISEE (STELab) ISEE IPS array near Mt. Fuji **ISEE IPS array systems** #### **DATA** #### IPS Heliospheric Analyses ISEE (STELab) IPS line-of-sight response **ISEE IPS array systems** #### **Current ISEE Toyokawa IPS System** ISEE IPS array in Toyokawa (3,432 m² array now operates well – year-round operation began in 2011) #### **UCSD IPS Predictions** **IPS line-of-sight response** Jackson, B.V., et al., 2008, Adv. in Geosciences, 21, 339-360. Heliospheric C.A.T. analyses: example line-of-sight distribution for each sky location to form the source surface of the 3D reconstruction. #### **ISEE IPS** Jackson, B.V., et al., 2011, Adv. in Geosciences, 30, 93-115. http://ips.ucsd.edu/ # Current Prediction Analyses UCSD IPS analysis UCSD Web pages http://ips.ucsd.edu/ **Skysweep View** Jackson, B.V., et al., 2011, Adv. in Geosciences, 30, 93-115. #### **UCSD IPS prediction analysis** http://ips.ucsd.edu/ **Ecliptic Cut** Jackson, B.V., et al., 2011, Adv. in Geosciences, 30, 93-115. #### **UCSD IPS prediction analysis** Fit to ACE and CELIAS data #### **Space Weather Predictions using IPS** Jackson, B.V., et al., 2011, Adv. in http://ips.ucsd.edu/ **In-situ Analysis and Real-Time Prediction** Fit to ACE and Geosciences, 30, 93-115. **UCSD IPS prediction analysis CELIAS** data #### **More Details** ### **Magnetic Field** (Zhao, X. P. and Hoeksema, J. T., 1995, *J. Geophys. Res.*, 100 (A1), 19.) Source surface B, field component sample 1. Inner region: the CS\$S model calculates the magnetic field using (Jackson, B.V., et al., 2011, Adv. in Geosciences, 30, 93-115) ### http://ips.ucsd.edu/ Earth Radial and Tangential Magnetic Field Magnetic Field Extrapolation http://ips.ucsd.edu/ Jackson, B.V., et al., 2011, Adv. in Geosciences, 30, 93-115. #### UCSD Sample Analysis (CME 08/13/2014) ISEE Time Series 07/25 - 08/22 2014 # Space Weather Predictions using IPS IPS Prediction (KSWC) http://www.spaceweather.go.kr/models/ips #### **Space Weather Predictions using IPS** IPS Prediction (KSWC) http://www.spaceweather.go.kr/models/ips **IPS-Driven ENLIL** #### World-Wide IPS observation network #### **Current Dedicated IPS Radio Systems** The Pushchino Radio Observatory 70,000 m² 110 MHz array, Russia (summer 2006) Now named the "Big Scanning Array of the Lebedev Physical Institute" (BSA LPI). The Ootacamund (Ooty), India off-axis parabolic cylinder 530 m long and 30 m wide (15,900 m²) operating at a nominal frequency of 326.5 MHz. #### Other and Potential Future Dedicated IPS Systems **MEXART (Mexico)** Dedicated IPS IPS 9,600 m² 140 MHz IPS radio array near Michoacan, Mexico KSWC (South Korea) Dedicated IPS 700 m² 327 MHz IPS radio 32 tile array, Jeju Island **Ecliptic Plane Projection** # Third Remote-Sensing Workshop 20-24 October 2015 Morelia, Mexico http://www.sciesmex.unam.mx/static/workshop2015/talks/ CASS/UCSD CCMC 2016 ## Recent Morelia Remote Sensing Workshop (20-24 October 2015) - 1) A standardized IPS format was settled upon. - 2) All participants agreed to share their data and host websites to present their data in real time as soon as it becomes available. - 3) At this time a new member joined the group of organizations that provide access to their IPS data set in real time from the world's largest (70,000 m²) radio array currently operating; the 110 Mhz system at Pushchino, Russia. #### **Standard Data Format** #### Standard IPS Format #### **Ascii – Fixed Format** AS: ftp://ftp.stelab.nagoya-u.ac.jp/pub/vlist/STEL2015.dat # MEXART Analysis (Carrington Rotation 2156.7) **MEXART Time Series 11/02 – 11/29 2014** # Combined ISEE and MEXART Analysis (Carrington Rotation 2156.7) **Combined Time Series 11/02 – 11/29 2014** # The IPS analyses provide a really-great 3D-MHD test-bed (Yu, H-S., et al., et al., 2015, Solar Phys., doi: 10.1007/s11207-015-0685-0.) (Jackson, B.V., et al., ., 2015, Space Weather, 13, 104-115 doi: 10.1088/2041-8205/803/1/L1.) #### **IPS-Derived 3D-MHD Model Boundaries** 2014 April 18 21:00UT at 0.1AU Boundary Updated every 6 hours at: ftp://cass185.ucsd.edu/data/IPSBD_Real_Time/ ENLIL/ascii_data #### **UCSD** kinematic model and IPS-driven 3D-MHD models #### **UCSD** kinematic model and IPS-driven 3D-MHD models ### But what is really wanted is B_z UCSD Archival IPS Analysis of V and D at WIND over Carrington rotation 2056 (April 27 – May 25, 2007) I have often wondered where the Bz in-situ field comes from. The Parker spiral analysis does not indicate how a normal field (north-south) can occur, and yet the field exists and is ever-present in the heliosphere. (Jackson, B.V., et al., 2015, ApJL, 803:L1. 1- 5, doi:10.1088/2041-8205/803/1/L1.) #### Extrapolated B_n closed field component for CR 2056 About 1/50th of the static flux r^{-1.34} fall-off CASS/UCSD CCMC 2016 I suggest that at least part of the B_n component comes from closed fields that escape from near the solar surface – perhaps through some non-static process. #### **Summary:** #### **IPS Space Weather Predictions** #### **IPS Tomography Analyses:** Making good predictions of in-situ measurements ahead of time keeps you "honest". #### **New Systems:** Incorporation of other systems into the analysis is now available, and helps other IPS sites standardize and edit their own data sets. #### **Interesting Developments:** The IPS analysis is a really-great test-bed for many different types of heliospheric scientific endeavors.